A REVIEW OF MANGANIN GAUGE TECHNOLOGY FOR MEASUREMENTS IN THE GIGAPASCAL RANGE G. YIANNAKOPOULOS AR-006-295 GOS TITLE AD-A227 927 MRL-TR-90-5 DTIC ELECTE OCT 3 1 1990 E DISTRIBUTION STATEMENT A Approved for public release; Distribution Unlimited # A REVIEW OF MANGANIN GAUGE TECHNOLOGY FOR MEASUREMENTS IN THE GIGAPASCAL RANGE G. Yiannakopoulos MRL Technical Report MRL-TR-90-5 #### ABSTRACT This report provides a comprehensive review of manganin gauge technology, including aspects of gauge design and construction, recording instrumentation and experimental techniques, and the interpretation of experimental results. Manganin gauges are shown to be capable of resolving to the order of 10 nanosecond pulses in the stress range 1 to 40 GPa. Published by DSTO Materials Research Laboratory Cordite Avenue, Maribyrnong, Victoria 3032, Australia Telephone: (03) 319 3887 Fax: (03) 318 4536 © Commonwealth of Australia 1990 AR No. 006-295 Approved for public release ## AUTHOR Mr Yiannakopoulos completed Bachelors of Mechanical Engineering and Science in 1982 and 1985 respectively. He has been with MRL since 1986 and during this time he has been involved in the measurement of shock wave phenomena including underwater pressure measurements, air blast and shock induced motion. Currently Mr Yiannakopoulos works in the Scientific Services Division for the Specialised Instrumentation Section whose main role is to provide instrumentation expertise in support of experiments for the research divisions within MRL. | Acces | sion P | or | | _ | |--------------------|--------|----|---|---| | NTIS | GRA&I | | 7 | | | DTIC | TAB | | 术 | | | Unannounced | | | 1 | | | Justification | | | J | | | <u> </u> | | | | 4 | | Ву | | | J | | | Distribution/ | | | ٦ | | | Availability Codes | | | | 1 | | | Avail | | | 1 | | Dist | Spec | | | l | | | | 1 | | Į | | 11 | | | | I | | 1-1 | | | | ļ | ## CONTENTS | | | Page | |----|---|----------------------| | 1. | INTRODUCTION | 7 | | 2. | BACKGROUND MATERIAL ON MANGANIN GAUGES | 8 | | | 2.1 Composition and properties of manganin alloy2.2 Principle of operation2.3 Configurations | 9
9
9 | | | 2.3.1 The electrical element2.3.2 The bonding agent2.3.3 The insulation2.3.4 Number of terminal leads | 9
10
11
11 | | | 2.4 Gauge placement | 11 | | | 2.4.1 In situ configuration 2.4.2 Back surface configuration | 12
12 | | | 2.5 Fabrication | 12 | | | 2.5.1 Wire gauges
2.5.2 Foil gauges | 12
13 | | | 2.6 Suppliers of manganin gauges | 13 | | 3. | CALIBRATION | 13 | | | 3.1 Dynamic method 3.2 Quasistatic method | 13
14 | | 4. | INSTRUMENTATION | 14 | | | 4.1 Power supply 4.2 Gauge installation 4.3 Data recording system 4.3.1 Signal levels | 14
15
15 | | | 4.3.2 Recording instrumentation | 16 | | | 4.4 Data reduction and analysis | 16 | | | 4.4.1 Data reduction procedure 4.4.2 Corrections for gauge nonlinearity 4.4.3 Other types of corrections 4.4.4 Interpretation of results | 16
16
17
17 | | | 4.5 Calibration facilities and instrumentation | 18 | | 5. | TIME RESOLUTION OF THE RECORDING SYSTEM | | | |----|--|----------------|--| | | 5.1 Mechanical considerations | | | | | 5.1.1 Shock wave transit time
5.1.2 Material strength and viscosity
5.1.3 Tilt | 19
20
20 | | | | 5.2 Electrical considerations | | | | | 5.2.1 Electrical transmission 5.2.2 Recording oscilloscopes | 20
20 | | | 6. | CONCLUSION | 21 | | | 7. | ACKNOWLEDGEMENTS | 22 | | | 8. | REFERENCES | 23 | | | | APPENDIX 1 A note on the terminology used in the literature on shock waves in condensed matter | 43 | | | | APPENDIX 2 Calibration through shock impedance matching | 46 | | | | APPENDIX 3 Piezoresistance gauge constants | 48 | | | | SYMBOLS | 49 | | # A REVIEW OF MAGANIN GAUGE TECHNOLOGY FOR MEASUREMENTS IN THE GIGAPASCAL RANGE* #### 1. INTRODUCTION There is a requirement at MRL, particularly from the Explosives Division, to establish a capability to measure dynamic stresses in the 1 to 40 GPa range to study the behaviour of shock loaded solids. One such example involves the study of shock induced conduction of polymers. Shock induced conduction is the property where materials that are normally insulators become conductive when subjected to a shock wave (Davison and Graham, 1979, 336-340). The transition from insulator to conductor takes place in a few nanoseconds and involves stresses in the GPa range (Graham, 1980, p. 149). 7 This property has been utilised at MRL for a rapidly actuating electrical switch for slapper detonators (Richardson and Jones, 1986). The switch consists of a microtransmission stripline with the polymer polyimide sandwiched between two copper strips, (overall thickness 40 [m]. By impacting an explosively driven flyer plate onto the microtransmission stripline the polyimide becomes conductive closing a circuit. In this case the measurement of the stress-time history of the polyimide would provide an understanding of shock wave propagation and would enable a better switch design. (75) Other examples include studies in spallation (Yellup 1984), the synthesis of explosives (Spear and Wilson, 1984) and the jet initiation of solid explosives (Chick and MacIntyre, 1985). In spallation studies dynamic stress measurements would provide spall strengths of materials (Rosenberg, Mayseless, Partom and Betser, 1985). In the synthesis of explosives the measurement of detonation pressure would provide a comparison with estimates made from the molecular structure of the explosive composition (Kamlet and Jacobs 1968). Furthermore, reaction rates can be inferred by using Lagrangian gauges which involve embedding several manganin gauges in the material for the measurement of detonation pressure at several locations (Tarver et al, 1983). In studies 10000 Refer to Appendix 1 on the terminology used in the literature on shock waves in condensed matter. involving the jet initiation of explosives, divergent shock waves can be studied (Titov, Karakhanov and Bordzilovsky 1985; Larson and Stout 1987). This last example however will require further gauge development because the measurement is no longer in one dimension. Currently our present instrumentation facilities at MRL enable the measurement of the velocity of detonation (Campanella, Wolfson and Box, 1987), and the study of shock wave material response through the use of either high speed photography (Wolfson, 1986) or flash X-ray instrumentation (Chick and Macintyre, 1985). A VISAR is currently being installed. This is an optical means of determining the free surface motion of a sample or the motion between the sample and an optically clear material. At this stage we do not have the capability to measure directly stresses in the GPa range. This report reviews the literature on the use of manganin gauges for the measurement of dynamic plane stress waves. The aim was to make an appraisal of the effort involved in establishing this capability. Other gauges such as the quartz, ytterbium and carbon gauges can be used for stress measurements, however, these are not as versatile. The polyvinylidene fluoride (PVF₂) polymer gauge, which has a piezoelectric film sensing element (Figures 1-2) has been reviewed elsewhere (Reed, 1987). This review indicated that the polymer gauge is easier to instrument, has nanosecond resolution and has linear response even upon unloading from reflected waves. However, this gauge still presents a number of disadvantages. It has not been as well studied as the manganin gauge and is still under development. Comparisons of stress records from the literature would be very limited. (Note that the stress range for PVF₂ gauges has been recently extended to 46 GPa, R.A. Graham, personal communication, 3 August 1988). #### 2. BACKGROUND MATERIAL ON MANGANIN GAUGES Manganin gauges are an important tool for the direct measurement of high dynamic stresses. Measurements of stresses as high as 125 GPa have been reported (De Carli et al, 1976). They have been used extensively for over 25 years in the UK (Burrows et al, 1976), USA (Erickson et al, 1981b) and USSR (Kanel, Vakhitova and Dremin, 1978). More recently, an enormous amount of literature has been produced from Israel by Z. Rosenberg and co-workers. Other countries that have reported on their usage include Canada (Jacques, Belanger and Matte, 1985), China (Ding, 1976, p. 797-8) and Japan (Yasumoto, Kondo and Sawaoka, 1980). #### 2.1 Composition and properties of manganin alloy Manganin is a generic term for alloys consisting of 83 to 87% copper, 12 to 13% manganese and 0 to 4% nickel, (Metals Handbook, 1978, vol. 3, p. 643-644). The composition of the manganin gauge is usually 84% copper, 12% manganese and 4% nickel. Manganin alloy has a large positive piezoresistive coefficient, from 38 to 48 $\mu\Omega$.cm and a low temperature resistivity coefficient, less than 15 ppm/ * C, (Metals Handbook, 1978, vol 6, p. 643). Table 1 lists some dynamic constants that have been reported. #### 2.2 Principle of operation The low temperature resistivity coefficient and the large piezoresistance coefficient of manganin alloy mean that, when it is dynamically compressed, the change in resistance due to the induced stress is much larger than the accompanying change due to temperature (Fuller and Price, 1964, p. 752). From the electrical point of view, the resistance change from a short piece of manganin alloy is large enough to be measured. From the mechanical point of view, a manganin element may be made very thin and does not perturb the
propagation of the shock wave and material flow. These qualities make manganin alloy a suitable material for use as a transducer for dynamic stress measurements. Stress measurements are conducted by monitoring the resistance change across the manganin alloy caused by the dynamic load (Figure 3). This change is due to both the variation in dimensions and resistivity. At very high stresses (GPA region) involving uniaxial strain, the changes in the gauge dimensions are small so that the change in resistance is predominantly caused by the variation in resistivity (Chen, Gupta and Miles 1984, p. 3991). Table 2 lists ome of the major works that have contributed to the understanding of the manganin gauge response. #### 2.3 Configurations The gauge has been used in a number of configurations. Variations occur in the electrical element, bonding agent, insulator material, number of terminal leads, and manufacturing processing. #### 2.3.1 The electrical element The electrical element refers to the manganin alloy which is the sensing element (figure 3). The geometry of the element may be wire or foil with resistances ranging between 0.030 and 350 ohm (Table 3). Figures 4 to 18 illustrate the different types of manganin gauges reported in the literature. The choice of the type used is based upon the stress levels to be measured. Gauges with resistances less than 0.1 ohm will be referred to as low impedance gauges. The wire configuration (Figure 4) is the oldest type used (Fuller and Price 1964, p. 751-753; Bernstein and Keough, 1964, p. 1471), and the gauge is rarely used in this configuration. Note that under conditions involving ranefaction waves where the gauge experiences unloading this type has consiberably less hysteresis than the foil or strip type (Partom, Yaziv and Rosenberg 1981, pp. 4611-4612). The foil element may be either a grid (Figures 5 to 8) or a strip (Figures 9 to 12) and is used in applications involving uniaxial strain in the 1 to 15 GPa stress range, where the range is limited by the insulation layer (section 2.3.3). The thinnest grid element (5 μ m) can be used in applications involving nanosecond resolution (Rosenberg and Bless 1986, p. 1384). The strip element has been constructed to measure detonation pressure (Vantine et al, 1980a, p. 117). Because it is thicker than the foil type, it has greater mechanical strength and consequently has a comparatively longer lifespan in this environment. Therefore longer stress-time profiles can be obtained. The dimensions of the gauge vary and the size selected depends on the particular application, refer to Micro-Measurements (1988), part A, pp. 84-85, and Dynasen Inc. (1982) specifications for commercial gauges. A commonly used size for the high impedance gauges is 3 mm x 3 mm in the sensing area with a thickness from 5 μ m to 25 μ m (Figure 8). The low impedance gauges have active elements of 1.5 x 6.0 mm with a thickness of 25 μ m (Figure 10). However variations occur (Figure 12) and smaller sizes can be constructed to meet the requirements of a given application (Figure 13). In special applications other gauge geometries have been constructed. For example, in measurements involving "sweeping loads", a "T" shaped gauge (Figures 14 to 15) has been used (Duggin and Butler 1970, p. 623). In diverging shock wave measurements where gauge deformation occurs, a constantan gauge (Figures 16 to 18) has been used together with manganin. The constantan element measures strain only and enables strain compensation (Rosenberg, Yaziv and Partom, 1980b). This philosophy has also been used in a gauge consisting of constantan interlaced with manganin (Figure 18). For stress levels around 1 GPa, signal levels from manganin gauges are low. In these applications sensing elements consisting of other materials may need to be used. Two commonly used materials are ytterbium (Figure 19) and carbon (Figure 20). These gauges are instrumented in the same manner as the manganin gauge. #### 2.3.2 The bonding agent The bonding agent is an adhesive layer between the sensing element and insulation and the insulation and specimen (Figures 21, 22). Typically at consists of an epoxy with a known Hugoniot shock response curve. Early workers commonly used Armstrong Products Inc. epoxy C-7/A (Keough and Wong 1970, p. 3613, table II). Although many epoxy systems have been studied, information from the literature is usually not detailed enough to enable an identification of the type used. Table 4 lists epoxies that have been adequately specified. Note also that the epoxy also acts as an electrical insulator. In the low impedance gauges, fluoroethylene propylene (FEP) type C (i.e. chemically treated to enhance bondability) has been used as a bonding agent between the gauge and insulation (Erickson et al, 1979, 21-3). Bonding is achieved by melting the FEP. #### 2.3.3 The insulation The insulation is an electrically non-conducting material which isolates the gauge from a conducting environment (Figure 21). Insulation materials include polyimide, polytetrafluoroethylene (PTFE), glass fibre reinforced plastic and mica. The insulation may be applied on one side of the gauge or on both sides. Like the epoxy system the insulator must also have a known Hugoniot shock response curve. Some common insulators are listed in Table 5. The type of insulation used depends on the application. For a gauge in a conducting environment where the stress to be measured is beyond the shock induced threshold pressure of the insulator, a conductive path will be created which shunts the gauge. For example polyimide, which is the most commonly used insulator, becomes conductive at 9 GPa (Graham 1980, p. 149). This problem can be overcome by using insulators that have a high shock induced threshold pressure. Another approach is to use a gauge with a resistance several orders of magnitude lower than the insulation (Vantine et al. 1980a, p. 118). Shunt conductivity failure has been studied for the 50 ohm gauges by comparing the gauge to an open grid with a 50 ohm resistor connected in parallel to the open grid (Ginsberg, Anderson and Wackerle, 1981, p. 5). #### 2.3.4 Number of terminal leads The number of leads from the gauge can be either 2 (Figures 5 to 8) or 4 (Figures 9 to 13). The 4 lead configuration has 2 input and 2 output leads and can be single-ended, where all leads emerge from one side, or double-ended H shaped (Vantine et al, 1980a). The 4 lead configuration is used in the low impedance gauge and reduces changes in lead resistance due to stretching (Erickson et al 1979, 21-1). Refer to Muri, Curran, Petersen and Crewdson (1974) p. 72, for a further discussion. #### 2.4 Gauge placement The placement of the gauge can be either "in situ", where the gauge is inserted in the material or "back surface", where the gauge is placed in contact with the sample. #### 2.4.1 "In situ" configuration The "in situ" configuration (Figures 23 to 25), also called in-material, provides measurements of material bulk properties such as the dynamic yield stress (Rosenberg, Partom and Yaziv, 1984) and longitudinal sound velocity (Rosenberg and Meybar, 1983). The Hugoniot curve of a material can be measured through several impact experiments (Rosenberg, Meybar and Yaziv, 1981). Dynamic phase transitions can also be studied (Rosenberg, Partom and Yaziv, 1980). Detonation measurements involve several gauges placed within the explosive (Ginsberg, Anderson and Wackerle, 1981). The gauges can be placed in the material laterally or longitudinally (Rosenberg, Partom and Yaziv, 1981, p. 755. Gupta and Gupta, 1987, p. 2604). The gauge is normally used in the longitudinal configuration (Figures 23 to 24) and records longitudinal stresses. Gauges in the lateral (or transverse) configuration (Figure 25), which is a recent development, record lateral stresses. #### 2.4.2 Back surface configuration The back surface configuration (Figures 26, 27) is used to measure the wave profile. Applications include uses in the study of spallation (Bless, Yaziv and Rosenberg, 1985), the measurement of rarefaction waves (Rosenberg, 1986) and the study of shock wave evolution (Rosenberg and Bless, 1986). #### 2.5 Fabrication Manganin gauges are fabricated from shunt grade manganin alloy. Shunt grade refers to a manganin alloy composition consisting of 85% Cu, 10% Mn and 4% N1 (Metals Handbook, 1978, Vol 3, pp 643-644). This grade is relatively more insensitive to temperature changes. Table 6 lists the various sources of manganin alloy reported in the literature. Manganin alloy can be annealed or nonannealed. Annealing increases the resistance change of the gauge for a given pressure therefore improving the output voltage signal (Charest and Lynch, 1985; Rosenberg and Charest 1986, p. 2643). #### 2.5.1 Wire gauges Wire elements are typically fabricated by first flattening the manganin wire, then soldering copper leads (foil strips) and bonding insulation sheets on each side (Burrows et al 1976, p. 626). Fabrication details of the wire gauges are given in Keough (1968), section III. #### 2.5.2 Foil gauges Foil gauges are made by standard photoplating and etching techniques. Details of the fabrication of the low impedance gauges are given by Erickson et al (1979). #### 2.6 Suppliers of manganin gauges The major manufacturers for the gauges are Dynasen (Dynasen Inc. 1982) and Micro-measurements Group (Micro-Measurements 1988), both located in USA. Research establishments in countries such as the UK (Burrows et al, 1976), China (Ding, 1985), USSR (Kanel, Vakhitova and Dremin, 1978) construct their own gauges. The cost of the gauge usually depends on the length of the gauge leads. #### 3. CALIBRATION Due to the ancillary equipment required, the calibration of the manganin gauges presents the most formidable problem in their use. This is a problem with all the tranducers used in shock wave experiments. Because the gauge is destroyed in each experiment,
calibration is achieved by calibrating a sample number from a batch. If the gauge configuration is chosen so that it corresponds to one in the published literature, then calibration of the gauges is not necessary. The calibration of manganin gauges can be performed either dynamically or quasistatically. #### 3.1 Dynamic calibration Dynamic calibration is the conventional method of calibrating the gauges. It is accomplished as follows: - (a) A flyer plate is accelerated to hypervelocity. - (b) The flyer plate impacts onto a target. - (c) Using the shock impedance matching technique (Appendix 2), the stress resulting from plate impact is determined. - (d) Calibration is completed with the determination of the piezoresistance coefficient K (Appendix 3, Eq 1). Note that K is not a universal constant. Calibration experiments are needed to determine the value of K for a particular gauge configuration (Graham and Asay, 1978, p. 377). The problems with dynamic calibration are the following: - (a) The generation of a plane shock wave is difficult to achieve. The conventional methods of generation have been the subject of many reviews (Duvall and Fowles, 1963, p. 223-230; Fowles, 1973, pp. 423-436; Graham and Asay, 1978, pp. 357-362). Commonly used techniques include the explosive lens, the mousetrap and the use of gas guns. - (b) The impact velocity must be measured accurately, typically to 0.5% (Oved, Luttack and Rosenberg, 1978, p. 86). - (c) The planarity of the shock wave needs to be within a small tolerance, typically 1 mrad (Oved, Luttack and Rosenberg 1978, p. 86). #### 3.2 Quasistatic calibration Calibration of the gauges through shock experiments is a time consuming and expensive procedure. To determine a calibration curve many shots must be fired; up to 60 experiments is typical (Rosenberg, Yaziv and Partom 1980, p. 3704). Much research has been devoted to simplifying the technique. One method which shows promise is the quasistatic calibration (Rosenberg, Partom and Keren, 1983; Partom, Rosenberg and Keren, 1984; Chen, Gupta and Miles, 1984). This involves the determination of a calibration curve through the application of high static pressures on the gauge using a hydrostatic press. From a mathematical model of the gauge, the calibration curve can be related to the dynamic pressure piezoresistance coefficient (Appendix 3). This technique is limited to uniaxial stress conditions and low stresses (0.75 GPa). The quasistatic method of calibration can be used in preliminary studies to develop the installation procedure of the gauge, particularly the bonding agent thickness. This involves the mounting of the gauge in an anvil. The assembly is then continuously compressed by a hydrostatic press such as an Instron while the output resistance is recorded (Rosenberg, Partom and Keren, 1983). A comparison can be made with the published literature confirming whether a successful bond has been made. #### 4. INSTRUMENTATION #### 4.1 Power supply The gauge is used in a wheatstone bridge configuration. A high excitation current is required for a high output signal. A pulsed power supply is used to prevent the melting of the gauge (Williams 1968, p. 15). The power supply can be either a constant voltage or constant current supply depending on the manner the bridge is powered. The constant voltage power supply is used for pressure ranges 1-15 GPa, whereas the constant current supply is used for higher pressure ranges. The advantage of the constant current supply is that the wheatstone bridge has a greater linear range (Daly, Riley and McConnell, 1985, p. 131-139), but more importantly in higher pressure applications, avoids gauge shunting due to the insulation layer becoming conductive (Vantine et al, 1980a, p. 117). Power supplies are available commercially from Dynasen Inc. and K-Tech Corp. Alternatively, the literature provides sufficient detail for power supplies to be constructed in-house. A list of appropriate references is shown in Table 7. #### 4.2 Gauge installation Installation techniques are similar to strain gauge mounting procedures (Steele and Douglas 1974, p. 18-19). However stringent techniques are required to bond the gauge on the specimen and involve: - (a) The use of air evacuated epoxy (Rosenberg Yaziv and Partom, 1980a p. 3703) as air bubbles lead to erroneous results. Preheating the epoxy overcomes this problem (Keough, 1968, p. 34-36; Wackerle, Johnson and Halleck, 1975, p. 20). - (b) Ensuring that the electrical insulation of the gauge and copper leads are adequate to prevent premature shorting (Fowles 1973, p. 470). This is usually done by bonding a layer of mica or Mylar to the gauge and leads. - (c) Thorough cleaning of the gauges (Steele and Douglas 1974, p 18). - (d) The use of special soldering techniques such as indium soldering may be required to attach the connectors to the gauge leads (Oved, Luttack and Rosenberg, 1978, p. 87). #### 4.3 Data recording system #### 4.3.1 Signal levels Wire elements with resistances of about 1 ohm produce signal levels of 20 to 100 mV/GPa (Graham and Asay, 1978, p. 376). Foils with resistances of about 50 ohms produce higher signals and consequently are easier to instrument. Annealed gauges produce even higher output signals. In the range of 1 to 15 GPa, expected voltage output levels lie between 20 mV and 2.0 V (Graham and Asay, 1978, p. 376). If peak values are required, neither amplification nor attenuation will be needed. However amplification is always used to resolve the stress related component of the output signal. The low impedance gauges produce signals of the order of 1 V (Vantine et al, 1980a, p. 117). #### 4.3.2 Recording instrumentation Details on recording instrumentation techniques are given by Keough (1968), pp. 41-59. The recording instrumentation depends on the measurements required. Differential recording mode is needed to separate the stress signal from the voltage supplied to the gauge. #### 4.4 Data reduction and Analysis #### 4.4.1 Data reduction procedure Let V_0 be defined as the voltage supplied by the power supply δV , the change in voltage caused by the induced stress, R_g the initial resistance of the gauge and δR the change in resistance across the gauge. The data reduction procedure involves the following (Keough 1968, p. 61-71; Wackerle, Johnson and Halleck 1975, p. 21-22): - (a) The accurate measurement of the ratio $\delta V/V_0$. - (b) The derivation of a function relating $\delta V/V_0$ to $\delta R/R_g$. This expression depends on the particular electrical circuit used (Keough 1968, pp 61-71; Rice 1970; Ovid, Luttwak and Rosenberg, 1978, pp 87-88; Jacques, Belanger and Matte, 1985, pp 28-34). - (c) The relation between $\delta R/R_g$ and the stress on the manganin gauge. This is obtained empirically from calibration experiments (Erickson et al, 1981b, p. 3-4). From the literature, only one reference contained a description of software needed for data reduction (Wackerle, Johnson and Halleck, 1975, program GANAL). However a good summary exists which outlines the requirements of the software (Erickson et al, 1981b). #### 4.4.2 Corrections for gauge nonlinearity Corrections need to be made to the records for the following effects (Figure 28): #### (a) Gauge factor nonlinearity. This is accomplished by deriving from calibration experiments an expression relating stress to a polynomial (usually third degree) of $\delta R/R_g$ (Lee, 1973; Rosenberg Yaziv and Partom 1980a; Erickson et al, 1981b). Refer to Figure 28 for a schematic representation of the corrections involved. #### (b) Gauge hysterises upon unloading. Corrections are also empirical and are derived from calibration experiments. (Steinberg and Banner, 1979; Vantine et al, 1980b; Erickson et al, 1981b). One technique involves modifying the expression relating $\delta R/R_{\odot}$ and stress (Vantine et al, 1980a). #### 4.4.3 Other types of corrections For flyer plate impacts involving a small tilt in the flyer plate, tilt corrections are required. This involves iterative numerical methods. For measurements in conductive environments, corrections may need to be performed electrically such as when the gauge is placed between a conductive flyer plate and conductive target material (Rosenberg, Erez and Partom, 1983). In this case a voltage is induced on the gauge due to the relative motion between the conductive flyer plate and target material. Refer to Figure 29 for an experimental layout and correction circuitry. Another example of measurements in conductive environments involves measurements in soil. A technique has been developed which minimises inductive pick up (Figure 30). #### 4.4.4 Interpretation of results Each application presents a different set of problems. An understanding of material response due to shock loading and shock wave propagation is required. Many references exist that develop these subjects from first principles. Refer to table 8 for a list of some important reviews. A comprehensive description of the literature prior to 1978 can be found in Davidson and Graham (1978), pp. 259-261. To illustrate the type of interpretation that is required of the results consider Figures 31 to 35 which show the stress profiles from plane impact experiments. Figures 31 to 33 can be interpreted by considering the mechanical properties of the materials. In ductile materials such as aluminium, the rarefaction wave, emanating from the back-surface, causes plastic deformation (Figure 31). However, in brittle materials such as Coors Porcelain alumina AD 85, where there is no plastic deformation, the material fails abruptly (Figure 32). In materials such as potassium chloride (Figure 33), dynamic phase transitions occur and the stress profile is considerably more complex. The last two examples (Figures 34 and 35) can be interpreted by considering shock wave propagation. In the first of these examples, a shock wave propagates through the copper and is
reflected at the copper and aluminium interface. Since aluminium has a lower shock impedance than copper, the reflection caused at the interface is a rarefaction. The complex step pattern of the stress profile can be interpreted through shock reflection at interfaces. The last example (Figure 35) illustrates shock propagation in a long rod. The duration of the shock wave is related to the length of the rod. The longer the rod, the longer it will take for the rarefaction to emanate and to cancel the shock. The frequency of the oscillations that appear is also dependent on the length of the rod. A powerful tool in the analysis of the stress profiles in materials is the distance-time plot. It involves ray tracing of compression and rarefaction waves at material interfaces. The reasoning behind this technique is based on the "method of characteristics". This method involves modelling the shock wave by the wave equation and reducing the wave equation, which is a partial differential equation, to a first order differential equation. Qualitative information about the propagation of the wave in the material can be obtained by considering surfaces in space-time across which the material properties have discontinuities. A summary can be found in Murri (1974), p. 40-41. A thorough presentation can be found in Chou and Hopkins, 1972, Ch. 6, pp. 283-362. This method leads to powerful insights about material behaviour because the material response can be correlated to the shock wave propagation in the material (Figure 36). Examples of this correlation can be found in the literature for the calibration of manganin gauges (Keough, 1968, p. 85-93), the study of the release history of aluminium (Yaziv, Rosenberg and Partom, 1980, p. 2244) and for spallation studies in polycrystalline ceramics (Bless, Yaziv and Rosenberg, 1985, p. 424). All applications require an understanding of shock-induced conduction and shock impedance mismatching of materials. Furthermore, consideration has to be given to the dimensions of the materials. For example if flyer plate impacts are studied with the flyer plate diameter to thickness ratio less than 3, radial rarefaction waves are created (Fowles et al, 1970, p. 984). A discussion can be found in Stevens and Jones (1972). A useful analysis on the response of polycrystalline materials to shock loading can be found in the study of Lithium Fluoride by Gupta, Duvall and Fowles (1974). #### 4.5 Calibration facilities and instrumentation Figure 37 shows a schematic of the instrumentation required for dynamic calibration of the piezoresistance gauges. The following equipment is required: #### (a) A plane shock wave generator. The most commonly used techniques for generating plane shock waves are: explosive generators (Duvall and Fowles, 1963, pp. 223-233;Fowles, 1972, pp. 428-33; Graham and Asay, 1978, pp. 357-8); - (ii) gas guns (Graham and Asay, 1978, pp. 358-60; Fowles et al, 1970;Porat and Gvishi, 1980); - (iii) exploding foils (Fortov, 1982, p. 805; Richardson, Northeast and Ryan 1988); #### (b) Instrumentation for the velocity measurement of the flyer plate. Measurements are commonly made by velocity pins (Ingram, 1965; Fowles et al, 1970, pp. 991-2; Oved, Luttack and Rosenberg, 1978, p. 86). Interferometric methods such as VISAR (Barker, 1983), ORVIS (Bloomquist and Sheffield, 1983) or Fabry-Perot (McMillan et al, 1988) have also been used. For subnanosecond pin switching times, special pins are required (Graham, 1980, p. 148). #### (c) Instrumentation to determine the tilt of the flyer plate. This is commonly performed by tilt pins (Wackerle, Johnson and Halleck, 1975, p. 2-6; Fowles et al, 1970, pp. 991-2) which are the same as the velocity pins. #### 5. TIME RESOLUTION OF THE RECORDING SYSTEM In some applications the overall recording system will need to have a time resolution of 1 ns signal risetime. To date the greatest time resolution reported in shock waves in condensed matter has been 300 ps (Sheffield, Bloomquist and Tarver, 1984, p. 3835). This involved the measurement of particle velocity using a velocity interferometric technique. Shock velocity measurements with subnanosecond resolution have also been reported (Mitchell and Nellis, 1981). #### 5.1 Mechanical considerations Table 9 lists the time resolution of the manganin gauge packages reported in various publications. Note that the time resolution depends on the location of the gauge (back surface or "in situ"), on the shock impedance of the manganin/bonding agent/insulator, and on the recording system response time. #### 5.1.1 Shock wave transit time The back surface configuration provides the greatest time resolution because it reduces shock impedance mismatching. In the case of the "in situ" configuration, because the gauge must be insulated on both sides, the shock wave has to traverse several layers of materials with different shock impedances. In the back surface case, with insulation on one side, the number of layers are effectively halved. Greatest resolution can be obtained by minimising the thickness of the manganin/bonding agent/insulation, and matching the shock impedances of the bonding agent, insulation and test material as closely as possible. The bonding agent thickness can be minimised by using a low viscosity epoxy such as Eastman 910, and by applying pressure to the bond (Rosenberg, 1988, p. 544). Shock wave signal transit times in manganin gauges have been considered by Williams (1968), p. 12. The discussion by Hayes (1981) pp. 601-603, for the electromagnetic velocity gauge, which is also a foil type gauge, is also useful. #### 5.1.2 Material strength and viscosity For shock stresses below 100 GPa the strength and viscosity of the material are significant because the shock wave rise time is finite (a few ns) and during this time the stress is unsteady (Swegle and Grady, 1985). The material must be thick enough to allow sufficient time for the shock wave to reach steady state conditions. If steady state conditions are not achieved, the results cannot be interpreted with the Rankine-Hugoniot conservation equations (Fowles and Williams, 1970, pp. 360-361). Instead, the Lagrangian formulation must be used (Seaman, 1974) where the material is used as a frame of reference rather than the laboratory (Eulerian reference frame). #### 5.1.3 Tilt The tilt of the shock front also affects the time response of the overall system and must be minimised so as to achieve the greatest shock planarity (Duvall and Fowles, 1963, pp. 229-230). This problem can also be overcome by minimising the area of the sensing element of the gauge. #### 5.2 Electrical considerations There are two problems, signal degradation in the electrical transmission and the response of the recording instrumentation. #### 5.2.1 Electrical transmission Signal degradation arises from mismatching of electrical characteristic impedances at cable terminations and from signal attenuation due to cable length. Impedances must be matched so that, at high frequencies, electromagnetic reflections cannot arise at the different impedance interfaces. Furthermore the cables must be as short as possible to reduce signal attenuation. Signal degradation caused by shock and vibration have been the subject of reports by Perls (1952) and Linde and Schmidt (1966). Discussions can also be found in Grady (1969) and Mitchell and Nellis (1981). #### 5.2.2 Recording oscilloscopes Where nanosecond resolution is required, such as in the study of shock induced conduction, oscilloscopes will be required with an analogue bandwidth greater than 375 MHz. There are many analogue oscilloscopes currently available on the market that meet this requirement. Recently the time response of digital sampling instrumentation has improved dramatically. A review has been made on the current status and future trends in digital sampling instrumentation (Parisi, 1985). Attention should also be drawn to digital oscilloscopes using superconductivity (Weber, 1987; Browne, 1987). This development means that the gauge response now limits the overall response time of the instrumentation. #### 6. CONCLUSION The use of manganin gauges for the measurement of dynamic stresses in the range of 1 to 15 GPa with nanosecond resolution is possible using the 50 ohm gauge with 5 μ m thickness. Detonation pressures in the range greater than 9 GPa can also be measured but time resolution is sacrificed because the gauge, bonding agent and insulation thickness must be thicker in order to survive longer in this environment. The installation of the gauges requires air evacuated epoxy. For preliminary investigations static loading tests are recommended. The following equipment are required: - (a) The 50 ohm manganin gauges. - (b) A hydrostatic press with an anvil enabling loads in 1-2 GPa range. - (c) A multimeter to measure the resistance change in the gauge. For measurements in shock-loaded mert solids, e.g. involving spallation studies, the following equipment are required: - (a) The 50 ohm gauges with a constant voltage pulsed power supply. - (b) Electrical pins are required to trigger the power supply. In applications involving flyer plate impacts, pins can also be used for the measurement of the flyer plate velocity and tilt. Counters will also be required. (Flyer plate velocity and tilt can also be measured by either streak photography or VISAR). - (c) Digital oscilloscopes are needed where the data can be transferred directly to the computer for nonlinear corrections. - (d) Software is needed for the data corrections outlined in section 1 1. (e) An understanding of shock wave physics to correlate the records with the material shock response. Results can be compared with those in the published literature (Morris, 1982). If the gauges are to be calibrated, the generation of plane shock waves will be required. This will present the greatest difficulty. A possible method is to use exploding foil plane shock wave
generators. To study shock-induced conduction with nanosecond signal rise time, the polymer PVF $_2$ gauge may need to be used. It can be made extremely thin (9 μ m) and does not need as many insulation layers as the manganin gauge. Furthermore, high speed recording equipment will be required, preferably high speed digital oscilloscopes with sample rates fast enough to measure signals having a 1 ns rise time (sample rates of the order of 200 picoseconds). All electrical impedances will need to be matched. If pins are to be used, fast acting shorting pins will be required. Detonation pressure measurements require the low impedance gauge which requires a constant current pulsed power supply. However the gauge insulation is very thick and perturbs material flow. If multiple gauges are to be inserted in the material, the Electromagnetic Velocity Gauge (EMV) should be considered (Figures 38, 39). This measures particle velocity but stress can be derived (Seaman 1974). Further investigations will be required. Stress measurements which are not uniaxial, such as divergent shock wave measurements, require compensation for those strains not in the required direction (Larson and Stout 1987). #### 7. ACKNOWLEDGEMENTS The author would like to thank staff in the Scientific Services Division for support and in particular with assistance in visiting various overseas establishments. Staff in the Explosives Divison provided incentives for the work. Mr P. Pearce of the Materials Division is also sincerely thanked for valuable information on epoxies and on the procurement of a batch. The author would also like to thank the librarians at MRL for providing an excellent service, particularly Kay Baird. #### 8. REFERENCES - Al'tshuler, L.V. (1965). Use of shock waves in high-pressure physics. Soviet Physics Uspekhi (English Translations), 8 (1), pp. 52-91. - Barker, L.M. (1983). In <u>Proceedings on High-Speed Photography, Videography and Photonics, Soc. Photo Opt. Instrum.</u> Eng. 427, p. 116, 1983. - Barker, L.M. and Hollenbach, R.E. (1970). Shock-wave studies of PMMA, fused silica, and sapphire. <u>Journal of Applied Physics</u>, 41 (10), pp. 4208-4226. - Barsis, E., Williams, E. and Skoog, C. (1970). Piezoresistivity coefficients in manganin. Journal of Applied Physics, 41 (13), pp. 5155-5162. - Bernstein, D. and Keough, D.D. (1964). Piezoresistivity of manganin. Journal of Applied Physics, 35 (5), pp. 1471-1474. - Bless, S.J., Yaziv, D. and Rosenberg, Z. (1985). Spall zones in polycrystalline ceramics. In Y.M. Gupta (Ed.), <u>Shock Waves in Condensed Matter</u>, pp. 419-424. - Bloomquist, D.D. and Sheffield, S.A. (1983). Optically recording interferometer for velocity measurements with subnanosecond resolution. <u>Journal of Applied Physics</u>, 54 (4), pp. 1717-1722. - Brar, N.S. and Gupta, Y.M. (1985). Piezoresistance response of different batches of ytterbium foils. In Y.M. Gupta (Ed.), Shock Waves in Condensed Matter, pp. 513-518. - Browne, J. (1987, April). Superconductors speed picosecond signal analyser, Microwaves & RF, p. 175. - Burrows, K., Chilvers, D.K., Gyton, R., Lambourn, B.D. and Wallace, A.A. (1976). Determination of detonation pressure using a manganin wire technique, <u>Proceedings of the Sixth International Symposium on Detonation</u>, pp. 625-636. - Campanella, G., Wolfson, M.G. and Box, P.(1987). Accurate velocity of detonation measurement using high speed digital recording and computer techniques. Paper presented at the 15th Filling and Assembly Conference, MFF St. Marys, 27-28 May 1987. - Charest, J.A. and Lynch, C.S. (1985). Effects of annealing on piezoresistive gauge responses. Paper presented at the <u>36th Aeroballistic Range</u> <u>Assosiation Meeting</u>, October 1-4, 1985, South West Research Institute, San Antonio, Texas. - Charest, J.A. and Lynch, C.S. (1987). The use of commercial piezofilms for stress wave measurements. Paper presented at the <u>38th Aeroballistic Range Association Meeting</u>, October 6-9, 1987, Tokyo, Japan. - Chen, D.Y., Gupta, Y.M. and Miles, M.H. (1984). Quasistatic experiments to determine material constants for the piezoresistance foils used in shock wave experiments. <u>Journal of Applied Physics</u>, 55 (11), pp. 3984-3993. - Chick, M.C. and Macintyre, I.B. (1985). The jet initiation of solid explosives. Proceedings of the Eighth International Symposium on Detonation, pp. 20-28. - Chou, P.C. and Hopkins, A.K. (Eds.) (1972). <u>Dynamic response of materials to intense impulsive loading</u>, US Air Force Materials Laboratory, Wright-Paterson Air Force Base. - Clifton, R.J. (1983). Dynamic plasticity, <u>Journal of Applied Mechanics</u>, **50**, pp. 941-952. - Daly, J.W., Riley, W.F. and McConnel, K.G. (1985). Instrumentation for engineering measurements, Wiley 1985, New York. - Davidson, L. and Graham, R.A. (1979). Shock compression of solids. <u>Physics</u> Reports, 55 (4), pp. 255-379. - De Carli, P.S., Erlich, D.C., Hall, L.B., Bly, R. and Whitson, A. (1976). <u>Stressgage system for the megabar (100 GPa) range</u>. Stanford Research Institute Report DNA 4066F, June 1976. - Ding, J. (1980). A Short survey on detonation research in China. <u>Proceedings</u> of the Seventh International Symposium on Detonation, pp. 795-800. - Duggin, B.W. and Butler, R.I. (1970). Use of manganin gages to measure sweeping shock pressure loads. Proceedings of the 25th Annual ISA Conference, Philadelphia October 26-28, 1970, in Advances in Instrumentation, 25 (2), 623-1 to 623-14. - Duvall, G.E. and Fowles, G.R. (1963). In R.S. Bradley (Ed.) <u>High Pressure Physics</u> and <u>Chemistry</u>, 2, pp. 209-291, Academic Press, London and New York. - Duvall, G.E. and Graham, R.A. (1977). Phase transitions under shock-wave loading, Reviews of Modern Physics, 49 (3), pp. 523-579. - Dynasen Inc. (1982). Shock pressure sensors and connector/cable assemblies, Dynasen Inc., 20 Arnold Place, Goleta, California, USA. - Erickson, L.M., Johnson, C.B., Parker, N.L., Vantine, H.C., Weingart, R.C. and Lee, R.S. (1981a). The electromagnetic velocity gauge: Use of multiple gauges, time response, and flow perturbations, <u>Proceedings of the Seventh International Symposium on Detonation</u>, pp. 1062-1071. - Erickson, L.M., Johnson, C.B., Vantine, H.C., Weingart, R.C. and Lee, R.S. (1981b). A summary of low-resistance manganin gauge development at Lawrence Livermore National Laboratory. Paper presented to the <a href="https://linear.com/linear.co - Erickson, L.H., Weingart, R., Barlett, R., Chan, J., Elliot, G., Janzen, J., Vantine, H., Lee, R. and Rosenberg, J.T. (1979). Fabrication of manganin stress gauges for use in detonating high explosives. Proceedings of the Tenth Symposium on Explosives and Pyrotechnics, February 14-16, 1979, San Francisco, California. - Fowles, G.R. (1972). Experimental technique and instrumentation, in Chou, P.C. and Hopkins, A.L. (Eds.), <u>Dynamic response of materials to intense impulsive loadings</u>, pp. 405-480, US Air Force Materials Laboratory, Wright-Paterson Air Force Base. - Fowles, G.R., Duvall, G.E., Asay, J., Bellamy, P., Feistmann, F., Grady, D., Michaels, T. and Mitchell, R. (1970). Gas gun impact studies, Review of Scientific Instruments, 41 (7), pp. 984-996. - Fowles, R. and Williams, R.F. (1970). Plane stress wave propagation in solids, Journal of Applied Physics, 41 (1), pp. 360-363. - Fortov, V.E. (1982). Dynamic methods in plasma physics. <u>Soviet Physics Uspeckhi (English Translation)</u>, 25 (11), pp. 781-809. - Fuller, P.J.A. and Price, J.H. (1964). Dynamic pressure measurements to 300 kilobars with a resistance transducer. <u>British Journal of Applied Physics</u> (Journal of Physics D: Applied Physics), Vol. 15. - Fuller, P.J.A. and Price, J.H. (1969). Dynamic stress-strain release paths for aluminium and magnesium measured to 200 kb. <u>British Journal of Applied Physics</u> (Journal of Physics D: Applied Physics), Ser. 2, Vol. 2. - Ginsberg, M.J., Anderson, A.B. and Wackerle, J. (1981). Reaction rates from pressure-gauge measurements in reacting explosives. <u>First Symposium on Gauges and
Piezoresistive materials</u>, September 29-October 1, 1981, Arcachon, France. - Grady, D.E. (1969). A constant current source for manganin gauge transducers. Review of Scientific Instruments, 40 (11), pp. 1399-1402. - Graham, R.A. (1979). Shock-induced electrical activity in polymeric solids A mechanically induced bond scisson model. <u>The Journal of Physical</u> Chemistry, 83 (23), pp. 3048-3056. - Graham, R.A. (1980). Shock-induced electrical switching in polymeric films. In Turclid, P.J. (Ed.), <u>Megagauss physics and technology</u>, Plenum Publishing Corporation, pp. 147-150. - Graham, R.A. (1988). Private Communication 3 August 1988. - Graham, R.A. and Asay, J.R. (1978). Measurement of wave profiles in shock-loaded solids. <u>High Temperatures High Pressures</u>, 10, pp. 355-390. - Gupta, Y.M. (1983a), Analysis of manganin and ytterbium gauge data under shock loading, <u>Journal of Applied Physics</u>, 54 (11), pp. 6094-6098. - Gupta, Y.M. (1983b). Stress measurements using piezoresistance gauges: Modelling the gauge as an elastic-plastic inclusion. <u>Journal of Applied Physics</u>, 54 (11), pp. 6256-6266. - Gupta, Y.M., Duvall, G.E. and Fowles, G.R. (1975). Dislocation mechanisms for stress relaxation in shocked LiF. <u>Journal of Applied Physics</u>, 46 (2), pp. 532-546. - Gupta, S.C. and Gupta, Y.M. (1985a). Piezoresistance response of longitudinal and lateral oriented ytterbium foils subjected to impact and quasi-static loading. <u>Journal of Applied Physics</u>, **57** (7), pp. 2464-2473. - Gupta, S.C. and Gupta, Y.M. (1985b). Piezoresistance response of manganin foils: experiments and analysis. In Y.M. Gupta (Ed). Shock Waves in Condensed Matter, pp. 509-511. - Gupta, S.C. and Gupta, Y.M. (1987a). Experimental measurements and analysis of the loading and unloading response of longitudinal and lateral manganin gauges shocked to 90 kbar. <u>Journal of Applied Physics</u>, **62** (7), pp. 2603-2609. - Gupta, Y.M. and Gupta S.C. (1987b). Incorporation of strain hardening in piezoresistance analysis: Application of foils in PMMA matrix. <u>Journal Applied Physics</u>, **61**, (2), pp. 489-498. - Gupta, Y.M., Keough, D.D., Henley, D. and Walter, D.F. (1980). Measurement of lateral compressive stresses under shock loading. <u>Applied Physics Letters</u>, 37 (4), pp. 395-397. - Hayes, B. (1981). Particle-velocity gauge system for nanosecond sampling rate of shock and detonation waves. Review of Scientific Instruments, 52 (4), pp. 594-603. - Horning, R.R. and Isbell, W.M. (1975). Behaviour of porous beryllium under thermomechanical loading, part 7: Calibration Studies on the Carbon Piezoresistive Gage, Lawrence Livermore Laboratory Report UCLRL-51682, pt. 7. - Ingram, G.E. (1965). Application of charged coaxial cables to the measurement of projectile velocity and impact time in a compressed gas gun. Review of Scientific Instruments, 36 (4), p. 458-460. - Jacques, P., Belanger, C. and Matte, Y. (1985). <u>Calibration of manganin pressure</u> gauges in the 1-10 GPa range, DREV, Canada, Report 3621A-006. - K-Tech Corp., 901 Pennsylvania Avenue, Albuquerque, New Mexico, USA. - Kamlet, M.J. and Jacobs, S.J. (1968). Chemistry of detonations I. A simple method for calculating detonation properties of C-H-N-O explosives. <u>Journal of Chemical Physics</u>, 48 (1), pp. 23-35. - Kanel, G.I., Vakhıtova, G.G. and Dremin, A.N. (1978). Metrological characteristics of manganin pressure pickups under conditions of shock compression and unloading, <u>Combustion</u>, <u>Explosion</u>, and <u>Shock Waves</u>, 14, pp. 244-248. - Keough, D.D. (1968). <u>Procedure for fabrication and operation of manganin shock pressure gages</u>, Stanford Research Institute, Menlo Park, California, Report AFWL-TR-68-57. - Keough, D.D. and Wong, J.Y. (1970). Variation of the shock piezoresistance coefficient of manganin as a function of deformation. <u>Journal of Applied Physics</u>, **41** (8), pp. 3508-3515. - Kinslow, R. ed. (1970). High-velocity impact phenomena, pp. 293-417, Academic Press, New York. - Larson, D.B. and Stout, R.B. (1987). <u>Particle velocity and stress gage</u> <u>measurements in spherical diverging flow</u>, Lawrence Livermore National Laboratory, California, Report UCRL-96320. - Lee, L.M. (1973). Nonlinearity in the piezoresistance coefficient of impact-loaded manganin. <u>Journal of Applied Physics</u>, 44 (9), pp. 4017-4022. - Linde, R.K. and Schmidt, D.N. (1966). Measuring the submicrosecond response of shock loaded materials, Review of Scientific Instruments, 37, pp. 1-7. - Malvern, L.E. (1984). Experimental and theoretical approaches to characterisation of material behaviour at high strain rates of deformation, Inst. Phys. Conf. Ser. No. 70. Paper presented at <u>3rd Conference on Mechanical Properties and High Rates of Strain</u>, Oxford, pp. 1-20. - Marsh, Stanley P. (1980) ed. <u>LASL shock hugoniot data</u>, University of California Press, Berkeley. - Mason, W.P.(1966). Crystal physics of interaction processes, Academic Press New York and London. - McMillan, C.F., Goosman, D.R., Parker, N.L., Steinmetz, L.L., Chau, H.H., Huen, T., Whipkey, R.K. and Perry, S.J. (1988). Velocity of fast surfaces using Fabry-Perot interferometry. <u>Review of Scientific Instruments</u>, 59 (1), pp. 1-20. - Metals Handbook (1978). American Society for Metals, Ninth Edition. - Micro-Measurements (1988). Catalog 500, Parts A and B, Measurements Group, Micro Measurements division of Vishay Instruments Inc. - Mitchell, A.C. and Nellis, W.J (1981). Diagnostic system of the Lawrence Livermore National Laboratory two-stage light-gas gun. Review of Scientific Instruments, 52 (3), pp. 347-359. - Mock Jr, W. and Holt, W.H. (1974). Device used with charged pin technique for precision gas gun projectile velocity measurements. Review of Scientific Instruments, 45 (4). - Mogilevsky, M.A. (1983). Mechanisms of deformation under shock loading. Physics Reports, **97**,(6), pp. 357-393. - Morris, C.E. (1982) ed., <u>Los Alamos Shock Wave Profile Data</u>, University of California Press, Berkeley. - Munson, D.E. and May, R.P.(1972). Dynamically determined high-pressure compressibilities of three epoxy resin systems. <u>Journal of Applied Physics</u>, 43 (3). pp. 962-971. - Murri, W.J., Curran, D.R., Petersen, C.F. and Crewdson, R.C. (1974). Response of solids to shock waves, in <u>Advances in High-Pressure Research</u>, ed. R.H. Wentorf, **4**, pp. 1-163. - Oved, Y., Luttwak, G.E. and Rosenberg, Z. (1978). Shock wave propagation in layered composites. <u>Journal of Composite Materials</u>, 12, pp. 84-96. - Parisi, Jurgen (1985). High performance waveform-sampling analysis; current status. Reports on Progress in Physics, 48, pp. 709-736. - Partom, Y., Rosenberg, Z. and Keren, B. (1984). Gauge factor of manganin under uniaxial stress conditions, communications. <u>Journal of Applied Physics</u>, 56 (2), pp. 552-553. - Partom, Y., Yazıv, D. and Rosenberg, Z. (1981). Theoretical account for the response of manganin gauges. <u>Journal of Applied Physics</u>, 52 (7), pp. 4610-4616. - Perls, T.A. (1952). Electrical noise from instrument cables subjected to shock and vibration. Journal of Applied Physics, 23 (6), pp. 674-680. - Porat, Y. and Gvishi, M. (1980). The performance of a short barelled gas gun. <u>Journal of Physics E: Scientific Instruments</u>, 13, pp. 504-505. - Reed, R.P.(1987). Recent developments in piezoelectric polymer stress gauges. Report submitted to the <u>14th Transducer Workshop</u>, Colorado Springs, Colorado, 16-18 June, 1987. - Rice, M.H. (1970). <u>Calibration of the power supply for manganin pressure gages</u>, Air Force Weapons Laboratory Report No. AWFL-TR-70-120, Kirtland, New Mexico, UNCLASSIFIED. - Rice, M.H., McQueen, R.G. and Walsh, J.M. (1958). Compression of solids by strong shock waves, in <u>Solid State Physics</u>, **6**, eds. F. Seitz and D. Turnbull, Academic Press, New York and London, pp. 1-63. - Richardson, D.D. and Jones, D.A. (1986). A fast, low resistance switch for small slapper detonators (MRL Report MRL-R-1030). Maribyrnong, Vic.: Materials Research Laboratory. - Richardson, D.D., Northeast, E.D. and Ryan, P.F.X. (1988). An exploding foil flying plate generator (MRL Report MRL-R-1133). Maribyrnong, Vic.: Materials Research Laboratory. - Rosenberg, Z. (1981). The use of manganin gauges in shock reverberation experiments. Journal of Applied Physics, 52 (6), pp. 4000-4002. - Rosenberg, Z. (1982). Determination of the b1 b2 dynamic transition of potassium chloride with Manganin gauges. <u>Journal of Applied Physics</u>, 53 (3), pp. 1474-1476. - Rosenberg, Z. (1986). Use of manganin gauges for determining rarefaction wave velocities at high pressures. Review of Scientific Instruments, 57 (12), pp. 3107-3109. - Rosenberg, Z. (1987). Determination of the dynamic response of W-2 tungsten by commercial manganin stress gauges. <u>Journal of Applied Physics</u>, **62** (5), pp. 1745-1749. - Rosenberg, Z. (1988). Temperature measurements in shock-loaded glass specimens with very thin aluminium resistors. <u>Journal of Physics D:</u> Applied Physics, 21, pp. 543-545. - Rosenberg, Z. and Bless, S.J. (1986). Steady-wave characteristics in shock-loaded steel specimens. Journal of Applied Physics, **59** (4), pp. 1384-1385. - Rosenberg, Z. and Brar, N.S. (1988). Accounting for the crossover phenomenon in the response of longitudinal and transverse piezoresistance gauges in shock wave experiments. <u>Journal of Applied Physics</u>, **63** (2), pp. 349-354. - Rosenberg, Z. and Charest, J. (1986). Accounting for the response of dynamically loaded annealed manganin gauges. <u>Journal of Applied Physics</u>, 60 (7), pp. 2641-2643. - Rosenberg, Z., Erez, A. and Partom, Y. (1983). Recording the shock wave structure in iron with commercial manganin gauges. <u>Journal of Physics E: Scientific Instruments</u>, 16, pp. 198-200. - Rosenberg, Z., Mayseless, M. and Partom, Y. (1984). The use of manganin stress transducers in
impulsively loaded long rod experiments. <u>Transactions of the ASME</u>, 51, pp. 202-204. - Rosenberg, Z., Mayseless, M., Partom, Y. and Betser, A.A. (1985). Spall studies in copper. Journal of Applied Physics, 58 (2), pp. 1083-1086. - Rosenberg, Z. and Partom, Y. (1985). Lateral stress measurements in shock-loaded targets with transverse piezoresistance gauges. <u>Journal of Applied Physics</u>, 58 (8), pp. 3072-3076. - Rosenberg, Z., Partom, Y., and Keren, B. (1983). Calibration of commercial manganin stress gauges under static uniaxial strain conditions, Communications. <u>Journal of Applied Physics</u>, 54 (5), pp. 2824-2826. - Rosenberg, Z., Partom, Y. and Yaziv, D. (1981). The response of manganin gauges shock loaded in the 2-D straining mode. <u>Journal of Applied Physics</u>, 52 (2), pp. 755-758. - Rosenberg, Z., Yaziv, D. and Partom, Y. (1980a). Calibration of foil-like manganin gauges in planar shock wave experiments. <u>Journal of Applied Physics</u>, 51 (7), pp. 3702-3705. - Rosenberg, Z., Yaziv, D. and Partom, Y. (1980b). Direct measurement of strain in plane impact experiments by a longitudinal resistance gauge. <u>Journal of Applied Physics</u>, 51 (9), pp. 4790-4798. - Rosenberg, Z. and Yeshurun, Y. (1985). Determination of the dynamic response of AD-85 alumina with in-material manganin gauges. <u>Journal of Applied Physics</u>, 58 (8), pp. 3077-3080. - Seaman, L. (1974). Langrangian analysis for multiple stress or velocity gages in attenuating waves. <u>Journal of Applied Physics</u>, 45 (10), p. 4303-4314. - Schuler, E.J., Mock Jr., W. and Holt, W.H. (1974). Electronic circuit using charged pins for determining impact planarity in shock wave experiments. Review of Scientific Instruments, 45 (2), pp. 203-206. - Schuler, K.W. and Nunziato, J.W. (1973). Recent results in nonlinear viscoelastic wave propagation. <u>International Journal of Solids and Structures</u>, 9, pp. 1237-1281. - Sheffield, S.A., Bloomquist, D.D., and Tarver, C.M. (1984). Subnanosecond measurements of detonation fronts in solid explosives. <u>Journal of Chemical Physics</u>, 80 (8), pp. 3831-3844. - Skidmore, I.C. (1965). An introduction to shock waves in solids. <u>Applied Materials Research</u>, pp. 131-147. - Smith, C.S. (1958). Macroscopic symmetry and properties of crystals, in <u>Solid State Physics</u>, edited by F. Seitz and D. Turnbull, Academic Press, New York, vol 6, pp. 175-249. - Spear, R.J. and Wilson, W.S. (1984). Recent approaches to the synthesis of high explosive and energetic materials: a review. <u>Journal of Energetic Materials</u>, 2, pp. 61-149. - Steele, R.S. and Douglas, R.A. (1974). Experimental determination of dynamic stress-strain relationships during wave propagation in brittle materials, North Carolina State University, Raleigh, North Carolina, Report AD-782 577. - Steinberg, D.J. and Banner, D.L. (1979). Accounting for resistive hysteresis in calibrating Manganin stress gauges undergoing dynamic loading. <u>Journal of Applied Physics</u>, **50** (1), pp. 235-238. - Stevens, A.L. and Jones, O.E. (1972). Radial stress release phenomena in plate impact experiments: Compression-release. <u>Journal of Applied Mechanics</u>, pp. 359-366. - Swegle, J.W. and Grady, D.E. (1985). Shock viscosity and the prediction of shock wave rise times. <u>Journal of Applied Physics</u>, **56** (2), pp. 692-701. - Tarver, C.M., Parker, N.L., Palmer, H.G., Hayes, B. and Erickson, L.M. (1983). Reactive flow modeling of recent embedded gauge and metal acceleration experiments on detonating PBX-9404 and LX-17. <u>Journal of Energetic Materials</u>, 1, pp. 213-250. - Titov, V.M., Karakhanov, S.M. and Bordzilovsky, S.A. (1985). Pressure variation upon initiation of cast RDX/TNT 50/50 charge by diverging shock wave. Proceedings of the Eighth Symposium on Detonation, pp. 515-522. - Trimble, J.J. (1979). <u>Manganin gage pressure measurements under conditions</u> where gage deformation occurs, Report ARBRL-TR-021180, US Army Ballistics Research Laboratory, Aberdeen. - Tokheim, R.E. (1986). Analysis of electrical noise from shock loading a steel flatpack stress gage. In Y.M. Gupta (Ed.), <u>Shock Waves in Condensed Matter</u>, pp. 559-564. - Vantine, H., Chan, J., Erickson, L., Jansen, J., Lee, R., and Weingart, R., (1980a). Precision stress measurements in severe shock-wave environments with low-impedance manganin gauges. Review of Scientific Instruments, 51 (1), pp. 116-122. - Vantine, H., Erickson, L.M. and Janzen, J.A. (1980b). Hysteresis-corrected calibration of manganin under shock loading. <u>Journal of Applied Physics</u>, 51 (4), April pp. 1957-62. - Wackerle, J., Johnson, J.O. and Halleck, P.M. (1975). <u>Projectle-velocity</u> measurements and quartz and manganin gauge pressure determinations in gas gun experiments, Report LA-5844, Los Alomos Scientific Laboratory, Los Alamos, New Mexico. - Weast, R.C. (ed.) (1988). <u>Handbook of Chemistry and Physics</u>, 69th Edition, CRC Press, Inc., Boca Raton, Florida. - Weber, S. (1987, February 19). A practical way to turn out Josephson junction chips. <u>Electronics</u>. - Williams, E.O. (1968). An etched manganin gage system for shock pressure measurement in a high noise environment. The Journal of Environmental Sciences, pp. 11-17. - Williams, E.O. (1971). Operators manual for the model 600-50-75 manganin power supply, Sandia National Laboratories, Albuquerque, New Mexico, Report SCL-DR-70-148. - Wolfson, M.G. (1986). Photoinstrumentation in explosives research and development. Presented to ANZAAS/AIST, <u>5th Conference on Science Technology</u>, 16 July 1986. - Yadav, H.S. (1979). Techniques for the measurement of high dynamic pressures. Journal of Scientific & Industrial Research, 38, pp. 252-260. - Yasumoto, Y., Kondo, K. and Sawaoka, A. (1980). A convenient technique for shock-pressure measurements using a manganin gauge. <u>Japanese Journal of Applied Physics</u>, 19 (9), pp. 1805-1806. - Yaziv, D., Bless, S.J. and Rosenberg, Z. (1985). Study of spall and recompaction of ceramics using a double-impact technique. <u>Journal of Applied Physics</u>, 58 (9), pp. 3415-3418. - Yaziv, D., Rosenberg, Z. and Partom, Y. (1980). Recording two elastic release waves in shock-compressed aluminium with in-material manganin gauges. <u>Journal of Physics D: Applied Physics</u>, 13, pp. 2243-2247. - Yaziv, D., Rosenberg, Z. and Partom, Y. (1981). Release wave calibration of manganin gauges. <u>Journal of Applied Physics</u>, 51 (12), pp. 6055-6057. - Yaziv, D., Rosenberg, Z. and Partom, Y. (1982). Variation of the elastic constants of 2024-T351 Al under dynamic pressures. <u>Journal of Applied Physics</u>, 53 (1), pp. 353-355. - Yellup, J. M. (1984). The computer simulation of an explosive test rig to determine the spall strength of metals. <u>International Journal of Impact Engineering</u>, 2 (2), pp. 151-167. - Zel'dovich, Ya.B. and Raizer, Yu.P. (1966). Physics of shock waves and high-temperature hydrodynamic phenomena, Vol 1-2, Academic Press, 1966, New York and London. - Zukas, J.A., Nicholas, T., Swift, H.F., Greszczuk, L.B. and Curran, D.R. (1982). <u>Impact Dynamics</u>, John Wiley & Sons, New York. ## TABLE 1 ## Manganin alloy properties | Resistivity
(μΩ cm) | 48
31-36 | Steinberg and Banner (1979), p. 235.
Chen, Gupta and Miles (1984), p. 3986.
Gupta and Gupta (1987), p. 2603. | |---|------------------------------|--| | Mass density
(no strain) | 8.46 g/cm3 | Partom, Yaziv and Rosenberg (1981), p. 4614, based on the results from Barsis, Williams and Skoog (1970). | | Bulk sound velocity (no strain), c _o . | $3.70~\text{mm}/\mu\text{s}$ | Partom, Yaziv and Rosenberg
(1981), p. 4614, based on the results
from Barsis, Williams and Skoog (1970). | | Slope of shock velocity/
particle velocity, s. | 2.28 | Partom, Yaziv and Rosenberg (1981), p. 4614, based on the results from Barsis, Williams and Skoog (1970). | | Dynamic yield stress, ^o yield | 0.75 GPa | For Micro-measurement gauges,
Rosenberg and Brar (1988), p. 350. | #### TABLE 2 #### Manganin gauge shock loading response- major works #### REFERENCE # Barsis, Williams and Skoog (1970). # Keough and Wong (1970). Lee (1973); Gupta (1983a). Kanel, Vakhitova and Dremin (1978); Steinberg and Banner (1979) Vantine et al (1980b) Yaziv, Rosenberg and Partom (1981). Gupta et ak (1980); Rosenberg, Yaziv and Partom (1980); Rosenberg, Partom and Yaziv (1981); Rosenberg and Brar (1988). Partom, Yaziv and Rosenberg (1981). Gupta (1983b); Gupta and Gupta (1987a); Gupta and Gupta (1987b). Rosenberg, Partom and Keren (1983); Ci.en, Gupta and Miles (1984). #### COMMENT Study of piezoresistance coefficient of manganin and the development of a model to account for different loading conditions, (1D, 2D and hydrostatic models). Always referenced in subsequent models. Study of piezoresistance coefficient of manganin in different insulation materials. Concludes that the manganin transducer must be used as a foil with high apect ratio (as high as 100:1) in order to measure principal stresses. Study of nonlinearity of the piezoresistance coefficient of manganin. Study of manganin gauge hysteresis and presentation of methods for correction through empirical expressions derived from calibration experiments. Development of the "in situ" transverse placement of the gauge. Elastoplastic model relating polycrystalline behaviour to single-crystal randomly orientated grains (grains model). Electromechanical model for piezoresistance and and an elastic-plastic inclusion analysis (inclusion analysis model). Correlation of quasistatic measurements to dynamic measurement and manganin gauge characterisation. TABLE 3 Variations in the electrical element of the manganin gauge transducer | ТҮРЕ | RESISTANCE (ohms) | APPLICATIONS | REFERENCE | |----------------
-------------------|---|--| | Wire | 0.50 | Detonation pressure measurements. | Burrows, Chivers,
Gyton, Lambourn and
and Wallace (1976). | | Foil | 0.06-4.0 | Shock compression and unloading in inert solid materials. | Kanel, Vakhitova and Dremin (1978). | | Foil | 0.11 | Shock compression and unloading in inert solid materials. | Gupta and Gupta (1987a). | | Foil | 0.50 | Shock compression in
inert materials. | Yasumoto, Kondo and
Sawaoka (1980). | | Foil | 48-50 | Shock compression and unloading in inert materials. | Rosenberg, Yaziv and Partom (1980). Micro-Measurements (1988). | | Foil | 0.020-
0.060 | Detonation pressure measurements. | Vantine et al (1980a)
Dynasen Inc. (1982). | | "T" | | Sweeping shock pressure loads. | Duggin and Butler (1970)
Micro-Measurements
(1988), gauge 580SF. | | Strais
Comp | n
pensated | Conditions where plastic deformation occurs. Gauge consists of manganin and constantan. | Trimble (1979).
Titov, Karakhanov and
Bordzilovsky (1985). | | Inter | laced | Conditions where plastic deformation occurs. | Dynasen Inc. (1982),
gauge Mn-Cn4-50-EK.
Larson and Stout
(1987). | TABLE 4 # Bonding agents with known Hugoniots response curves | TYPE | PROPERTIES AND MANUFACTURER | REFERENCE | |--|---|---| | Hysol 2038 resin,
Hysol H2-3404
hardener | Cures in 24 h at room temperature
The Dexter Corporation | Barker and
Hollenbach (1970),
p. 4209. | | Hysol 0151
Epoxi-Patch | Clear, approx. sp. gr. part A=1.6, part B=1.5, cures in 24 h at R.T., The Dexter Corporation | Ovid et al (1978),
p. 87. | | C-7/A | Clear, mixed system sp. gr.=1.189,
cures in 7 days at R.T.,
Armstrong Products, Inc.,
Warsaw, Ind. | Keough et al
(1970), Table I.
Lee (1973),
Table I. | | Epon 828 with metaphenyl-enediamine(12.6%) hardener. | Mixed system sp. gr. = 1.194,
cures in 56 h cycle,
Shell Oil Company | Munson et al
(1972), p. 964,
Table I. | | Epon 828 with Z (16.6%) hardener | Mixed system sp. gr. = 1.20,
cures in 24 h cycle,
Shell Oil Company | Munson et al
(1972), p. 964,
Table I. | | Epon 828 with
D (13%)
hardener | Mixed system sp. gr. = 1.162,
cures in 24 h/74 C,
Shell Oil Company | Munson et al
(1972), p 964,
Table I. | | Epon 828 with diethanclamine as hardener. | Mixed system sp. gr. = 1.198
Shell Oil Company | Kinslow (1970),
p. 557. | | Epon 828 with
versamide (?)
hardener | Resin sp. gr. = 1.125,
Mixing ratio (70/30)
Shell Oil Company.
(Possibly versamide 125) | Rosenberg (1981),
p. 4000. | $\begin{tabular}{ll} TABLE & 5 \\ \hline \end{tabular} \begin{tabular}{ll} Insulators with known Hugoniots response curves \\ \hline \end{tabular}$ | TYPE
(Trade name) | density
g/cm ³ | $u_{g} = c_{0}$ c_{0} km/s | o + sup
s | RANGE
(km/s) | REFERENCE | |--|------------------------------|--------------------------------|--------------|-----------------|--------------------------------------| | Polyimide
(Kapton) | 1.414 | 0.93 | 1.64 | ? | Marsh (1980). | | Polyethylene
terephtalate
(Mylar) | 2 | 0.27 | 1.50 | ? | Marsh (1980). | | Polytetra-
fluoroethylene
(Teflon) | 2.151 | 1.68 | 1.79 | 0.6-2.8 | Graham (1979),
p.3051, Table III. | | Mica | 2.6-3.2 | ? | ? | ? | Weast (1988)
Table F-1. | | | | | | | | TABLE 6 Sources of manganin alloy | DESCRIPTION | SOURCE | REFERENCE | |--|--|--| | Wire
0.127 mm diameter | Atomic Weapons
Research Establishment | Burrows et al (1976), p. 625. | | Wire
approx. 0.254 mm
diameter | Wilbur B. Driver
Co. | Steinberg and Banner (1979), p. 235. | | Wire
various sizes | Driver-Harris Co.
Harrison,
New Jersey | Keough (1968), p. 23. Barsis et al (1970), p. 5155. Keough et al (1970), p. 3509. Lee (1973), p. 4017. De Carli et al (1976), p. 17. | | Foil
approx. 0.030 mm
thickness cold
rolled | Hamilton Tech
Lancaster, PA | Chen et al (1984), p 3986.
Gupta and Gupta (1985b),
p. 509.
Gupta and Gupta (1987a),
p. 2603. | | Foil
0.025 mm thick
annealed shunt
grade | Hamilton Tech
Lancaster, PA | Erickson et al (1979), 21-1. | #### TABLE 7 # References that include power supply details and recording instrumentation | | EN | | |--|----|--| | | | | ### COMMENT Keough (1968) pp. 41-59, 75-84. Summary in Murri, Curran, Peterson and Crewdson, (1974), pp. 59-73. Very detailed account. Includes details on instrumentation recording techniques. Williams (1968), pp 15-17. Brief account of constant current and constant voltage power supplies. Also provides a comprehensive account of manganin gauge instrumentation. Grady (1969). Discussion of constant current power supply. Includes circuit diagram and discusses signal transmission problems. Rice (1970). The most comprehensive discussion on the wheatstone bridge configuration for the 50 ohm gauge. Fowles and Williams (1970), pp. 994-5. Brief account of power supply with a circuit diagram. However includes details of other instrumentation such as a gas gun, tilt and velocity pins. Williams (1971). The most comprehensive account of a power supply. Includes assembly drawings. This appears to be the most sophisticated ever developed. Oved, Luttwak and Rosenberg (1978), p. 87-88. Brief account of constant voltage power supply. The most simplest configuration used in the literature and the most practical. Vantine et al (1980a), p. 117. Brief account of constant current power supply for low impedance gauge. Includes a circuit diagram. A very sophisticated and practical design. Gupta and Gupta (1985a), pp. 2465-2466. Although ytterbium gauges are discussed, the recording instrumentation is the same. Includes a circuit diagram for recording the signal. Jacques, Belanger and Matte (1985), pp. 28-34. Derivation of bridge equations which considers the amplifier impedance. ## TABLE 8 ## Some important reviews on shock waves in condensed matter | n | 77 | ממ | ואיזי | CE | |---|-----|------|-------|----| | к | r.r | r.rs | .P.IV | | Yadav (1979) ## COMMENT | Rice, McQueen and Walsh (1958) Dasic conservation laws, discusses experimental methods and presents equation of states of metals (dated). Excellent introduction, develops conservation laws for experimental techniques. Extensive coverage of experimental techniques (dated). Al'tshuler (1965) An extensive discussion on all aspects of shock waves in solid materials. Excellent introduction to shock waves in inert solids. | | |--|-----| | conservation laws for experimental techniques. Extensive coverage of experimental techniques (dated). Al'tshuler (1965) An extensive discussion on all aspects of shock waves in solid materials. Skidmore (1965) Excellent introduction to shock waves in inert solids. | | | shock waves in solid materials. Skidmore (1965) Excellent introduction to shock waves in inert solids. | | | inert solids. | f | | | ì | | Zel'dovich and Raizer Excellent coverage of all aspects of sho (1966) waves and full of powerful insights. | ck | | Kinslow (1970) Chapter VII is a standard reference on equation of states of solids. | | | Chou (1973) Compilation of articles by various authorogenetical and experimental aspects. | rs. | | Schuler and Nunziato Review of the theories of shock and acceleration wave propagation in mater with memory and correlation with experimental results (advanced treatment) | | | Murri, Curran, Peterson and Comprehensive, covering theory and experimental techniques. | | | Duvall and Graham (1977) The most comprehensive review of shock-loaded inert solids undergoing phatransitions. | ise | | Graham and Asay (1978) The most comprehensive review on experimental techniques. | | | Davidson and Graham The most comprehensive review on shock waves in inert solids. | | Introduction to experimental techniques. # TABLE 8 (continued) ## COMMENT REFERENCE Zukas et al (1982) Compilation of articles by several authors. Excellent introduction on impact dynamics. Discusses relationship between deformation and shock loading. Mogilevsky (1983) Clifton (1983) Review on the dynamic plastic response of crystalline materials. A selective review on experimental and theoretical approaches to characterisation Malvern (1984) of material behaviour at high rates of deformation. A valuable comparative discussion on the different approaches used. Reported time resolution of the manganin gauge, bonding agent and insulation assembly TABLE 9 | CONFIGURATION | GAUGE TYPE
& THICKNESS
(µm) | TIME
RESOLUTION
(ns) | AUTHOR | |--|-----------------------------------|----------------------------|---| | Back surface;
PMMA backing. | grid
5 | of the order
1 | Rosenberg and Bless (1986), p. 1384. | | Back surface;
Epoxy backing. | grid
5 | of the order of a few ns | Rosenberg (1986),
p. 3107. | | "In situ" |
grid
5 | of the order of a few ns | Using the formula in Williams (1968), p. 12 | | "In situ" | grid
approx. 20 | 10 | Fowles et al (1970),
p. 994. | | "In situ";
Unreacted
Explosive. | strip
25 | approx. 10 | Vantine et al (1980a), p. 120. | | "In situ";
Reacted
Explosive. | strip
25 | 40 | Vantine et al (1980a), p. 120. | | "In situ";
plastic like
materials &
composites. | strip
25 | 50 | Dynasen Inc. (1982) | | "In situ" | - | 30-50 | Fowles (1972),
p. 470. | | "In situ";
insulators. | - | 10-20 | R. G. McQueen in
Morris (1982),
p. 9. | #### APPENDIX 1 # A note on the terminology used in the literature on shock waves in condensed matter Throughout the literature on shock waves in condensed matter one encounters the use of many terms which have been borrowed from different branches of physical science. This isn't surprising because to explain the changes observed in the properties of the material many aspects of the behaviour of the material have to be considered involving the use of thermodynamics, kinematics, solid and fluid mechanics, wave theory, acoustics etc. The use of these borrowed terms leads to vagueness and inconsistency. For this reason it is necessary to define certain terms used in the body of this report and to point out their origin and context. "Material response" refers to the behaviour of the material due to its inherent mechanical properties. This is in contrast to its "structural response" where the shape of the material is important. Because of the enormous internal stresses generated by shock waves in condensed matter, interest is predominantly confined to the material response. When one considers the dynamic point of view a difference is drawn between the rate and manner a load is applied to a material. The rate at which the load is applied leads to a classification in terms of the rate of deformation of the material, viz. the strain rate ¿. If high strain rates are involved, of the order of 1-100 s, the load is called "dynamic". Here wave propagation phenomena become important due to system inertia effects. Furthermore the material response becomes dependent on $\dot{\epsilon}$, i.e. there is rate dependence on microstructural processes. If much lower strain rates are involved then the load is called "static" and if they involve strain rates approaching those due to dynamic loads they are called "quasistatic loads". In work involving shock wave measurements, dynamic loads are produced exclusively by shock waves from explosives or gas gun impacts. Experiments are expensive and the loads cannot be applied continuously. On the other hand static loads are produced in pressure cells and are inexpensive, easier to achieve and loads can be generated continuously in a single experiment. However they are of limited use in shock wave measurements because of the difference in material response. Of great importance are the quasistatic loads which are also generated in pressure cells but can be correlated to the dynamic material response. A further classification of dynamic loads involves the manner in which a load is applied. This scheme considers the shock geometry and assumes that the shock is a mathematical discontinuity where the material undergoes abrupt changes in its properties behind the shock. In this classification dynamic loads are said to be either "planar" or "nonplanar". Planar loads are infinite in extent and involve shocks with a plane profile. If the direction is normal to the shock front then it is a "normal shock". If the direction is at an angle other than normal then it is an "oblique shock". Nonplanar loads usually involve "divergent shocks" which are of spherical profile and expand as they propagate in the material. Another point of view which is commonly used in the study of shock waves is the kinematic point of view where a choice is made on the frame of reference. If the laboratory is used, the observation is confined to a fixed point in space and in the changes in the properties of the material at this point. This is referred to as the "Eulerian viewpoint". Alternatively one can follow a point mass throughout the experiment and observe its changes. This is referred to as the "Lagrangian viewpoint". The Eulerian and Lagrangian viewpoints have deeper physical significance in their thermodynamic equivalents, the system volume and control volume approaches, respectively. They also appear in fluid mechanics in the formulation of the conservation equations in terms of the space and time derivitives or the material derivitive, respectively. In this case one also speaks of the flow of the fluid as being steady or unsteady, terms which also appear in the literature. In the context of shock waves in condensed matter, the flow 18 said to be steady if the shock wave profile is the same throughout the time of the experiment and unsteady if it changes. The commonly used Rankine-Hugoniot e vations use the Eulerian viewpoint of the conservation equations for steady flow. Note however that embedded gauges sense in the Lagrangian frame of reference. Some further terms that are commonly used in the literature have precise mathematical definitions, refer to Tables A-1(a) and A-1(b). #### TABLES A-1(a) and A-1(b) Mathematical definitions of some commonly used terms in the literature on shock waves in condensed matter. Table A-1 Wave Types | Term | Mathematical Definition | | |-------------------|---|--| | Shock wave | Strain, particle velocity and temperature are discontinuous. Stress and internal energy are generally discontinuous (Schuler and Nunziato p. 1240). | | | Acceleration wave | Strair, particle velocity and temperature are continuous. Their derivitives with respect to distance are discontinuous. (Schuler and Nunziato p. 1240). | | Table A-2 Type of shock wave | Term | Mathematical
Definition* | Example | Reference | |---|--|---|---| | Uniaxial stress
or plane stress
or one
dimensional
(1D) stress. | $\sigma_{x} = \sigma_{x}(x), \ \epsilon_{y} = \epsilon_{z}$ $\sigma_{z} = \sigma_{y} = 0$ $\tau_{xy} = \tau_{yz} = \tau_{zx} = 0$ | Tension and compression waves in a bar. | Zukas et al 1982,
pp. 96-131.
Chou and Hopkins
1972, pp. 70-71. | | Uniaxial strain. | $\epsilon_{x} = \epsilon_{x}(x), \sigma_{y} = \sigma_{z}$ $\epsilon_{y} = \epsilon_{z} = 0$ $\epsilon_{xy} = \epsilon_{yz} = \epsilon_{zx} = 0$ | Plate impact tests (Diameter of plate > 3 times its thickness to eliminate radial reflections). | Zukas et al 1982,
pp. 131-143.
Chou and Hopkins
1972, pp. 67-70. | | Hydrodynamic compression. | $\sigma_{x} >> \sigma_{yield}$ and $\tau_{xy} = \tau_{yz} = \tau_{zx} = 0$ | Dynamic loads
in metals
> 100 GPa. | | | Hydrostatic compression. | $p = -\sigma_{\mathbf{x}} = -\sigma_{\mathbf{y}} = -\sigma_{\mathbf{z}}$ $\epsilon_{\mathbf{x}} = \epsilon_{\mathbf{y}} = \epsilon_{\mathbf{z}}$ | Isotropic fluid under static loading. | | ϵ strain. The direction of the shock wave is in the x direction. Note also that $\sigma_{\mbox{yield}}$ denotes the compressive yield strength of the material. #### APPENDIX 2 ## Calibration through shock impedance matching Shock impedance matching is a method of relating shock wave propagation in materials to the materials' thermodynamic properties. Use is made of the conservation laws (mass, momentum and energy) and the shock Hugoniot which is effectively an equation of state of the material. The shock Hugoniot is derived experimentally (Rice, McQueen and Walsh 1958). It is a relationship between the shock wave velocity \boldsymbol{u}_{s} , and particle velocity \boldsymbol{u}_{p} , in the form of : $$u_s = c_o + su_p$$ where $\mathbf{c_0}$ and s are material constants. $\mathbf{c_0}$ is referred to as the material bulk sound velocity and is normally the speed of sound in the material under the measurement conditions. #### Calibration is achieved in the following manner: - (a) A flyer plate accelerated to hypervelocity impacts onto a target. The gauge is embedded in the target, i.e. in the "in situ" configuration. - (b) A measurement is made of the particle velocity of the target material. The particle velocity is commonly determined by the free surface velocity method (Duvall and Fowles, 1963, pp. 233-243) which involves the measurement of the back surface shock velocity. - (c) The stress in the target material is evaluated graphically from the Hugoniot curve which is a plot of stress in the material versus particle velocity. The method involves the reflection of this curve (Duvall and Fowles 1963, pp. 219-223). - (d) The voltage output from the gauge can then be correlated to the stress level determined above. ### Calibration experiments can be: (a) symmetric, where the flyer plate and target consist of the same material (Rosenberg, Yaziv and Partom, 1980); - (b) nonsymmetric, where different materials are used for the flyer plate and target; - release, where a second target is bonded to the rear of the first material and reflections from the material interfaces propragate back to the gauge (Yaziv, Rosenberg and Partom, 1981). The overall accuracy of this technique is believed to be within 1-3 % (Vantine et al, 1980b, p. 1960). #### APPENDIX 3 ### Piezoresistance gauge constants In the study of piezoresistance gauges it is useful to define two constants which relate to changes in resistance, length and stress. Let σ_{x} = the
stress perpendicular to the plane of the gauge, δR = the accompanying change in resistance of the gauge, δl = the accompanying change in length in the gauge, R_g = the initial resistance of the gauge, 1 = the initial length of the gauge, then the following proportionality constants can be defined: #### 1. Piezoresistance coefficient: $$K = (\delta R/R_g) / \sigma_x$$ (1) This form is useful for the calibration of piezoresistance gauges. For manganin the linearity between the change in resistance and stress breaks down at 1.5 GPa where a third or fourth degree polynomial in change in resistance is required. #### 2. Gauge factor (or strain coefficient): $$GF = (\delta R/R_g) / (\delta 1/l_o)$$ (2) This expression has been used in studying the stress conditions on the gauge. As in the case of the piezoresistance coefficient, this linearity breaks down. For example, it has been shown that under uniaxial stress conditions the gauge factor is between 0.67 (Trimble, 1979, p. 12) and 0.69 (Partom, Rosenberg and Keren, 1984, pp. 552-553). At large strains the gauge factor approaches 2 (Trimble, 1979, p. 28). For a discussion of piezoresistance in terms of crystal structure refer to Mason (1966) and Smith (1958). ## SYMBOLS | co | Bulk sound velocity of the material. | |--|--| | GF | Gauge factor or strain coefficient of the piezoresistance gauge. | | K | Piezoresistance coefficient. | | l _o | Initial length of the piezoresistance gauge prior to deformation. | | R_g | Initial resistance of the piezoresistance gauge prior to deformation. | | s | Slope of the shock Hugoniot of a given material. | | sp. gr. | Specific gravity. | | u _s | Velocity of the shock wave in the material. | | $\mathbf{u}_{\mathbf{p}}$ | Particle velocity. | | v_o | Power supply voltage to the piezoresistance gauge. | | δΙ | Change in length in the piezoresistance gauge due to the induced stress. | | δR | Change in resistance of the piezoresistance gauge due to the induced stress. | | δV | Change in voltage in the piezoresistance gauge due to the induced stress. | | $\epsilon_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{_{$ | Strain component in the material due to the shock where the shock is assumed to travel in the x direction. | | $\sigma_{\mathbf{x}}$ | Compressive stress component in the material due to the shock where the shock is assumed to travel in the x direction. | | τxy | Shear stress component in the material due to the shock where the shock is assumed to travel in the x direction. | Figure 1 Schematic of the Bauer ISL type polymer PVF_2 shock stress gauge. Refer to Reed (1987) for a discussion. Figure 2 Detail showing the Dynasen Inc. polymer PVF_2 shock stress gauge. Refer to Charest and Lynch (1987) for a discussion. Figure 3 Schematic of manganin gauge illustrating principle of operation. The type of gauge shown is the low impedance gauge. Measurements are conducted by measuring the resistance change across the sensing element. Figure 4 Wire type manganin gauge for explosive measurements (adapted from Fuller and Price 1969, p 21). The gauge is insulated by sheets of PTFE which have been bonded using an epoxy (Araldite). Figure 5 Schematic of grid foil type manganin gauge (adapted from Wackerle, Johnson and Halleck 1975, p 21). Figure 6 Nomenclature used in piezoresistance foil gauges. Figure 7 Detail showing Dynasen Inc. grid foil type manganin gauge. Figure 8 Detail showing Micro-measurements' grid foil type manganin gauge VM-SS-125CH-048. Figure 9 Schematic of strip foil type manganin gauge (adapted from Vantine et al, 1980b, p. 1958). Double sided and single ended gauges are shown. Figure 10 Detail showing Dynasen Inc strip foil type manganin gauge Mn 10-0.050-FEP Type S (symmetrical). Figure 11 Detail showing Dynasen Inc. strip foil type manganin gauge Mn 10-0.050-FEP Type AS (Asymmetrical). Dimensions in millimeters Figure 12 Strip type gauge used for the study of the response of manganin (Gupta and Gupta 1987a). The gauge consits entirely of manganin. 15 Figure 13 Detail of foil type gauge from Micro-measurements. Dimensions in millimeters Figure 14 Schematic of "T" type manganin gauge for measurements involving sweeping loads (Duggin and Butler 1970). Figure 15 Detail of a commercial "T" type manganin gauge, micromeasurements LM-SS-580SF-025. Figure 16 Schematic of strain compensated gauge configuration for divergent shock measurements (Titov, Krakhanov and Bordzilovsky 1985). Figure 17 Proposed construction of strain compensated manganin gauge (Erickson et al 1981b). Figure 18 Detail of Dynasen Inc. interlaced manganin constantan gauge for divergent shock measurements. Figure 19 Detail of Dynasen Inc. ytterbium gauge for low stress measurements (1-2 GPa). Refer to Gupta and Gupta (1985a) for a discussion. Figure 20 Detail of Dynasen Inc. carbon gauge for low stress measurements (1-2 GPa). Refer to Horning and Isbell (1975) for a discussion. Figure 21 Schematic illustrating manganin gauge with insulation and bonding agent. Figure 22 Cross section showing manganin gauge insulation layers. > IN SITU Figure 23 "In situ" placement of manganin gauge. Figure 24 Method of emplacement of manganin gauge to reduce impedance mismatching (adapted from Ginsberg, Anderson and Wackerle 1981). Figure 25 Lateral or transverse "in situ" placement of manganin gauge (Rosenberg, Yaziv and Partom 1980, Rosenberg and Partom 1985). Figure 26 Back surface placement of manganin gauge. Figure 27 Method of attachment of manganin gauge in the back surface configuration (Rosenberg 1986). Figure 28 Schematic illustrating corrections required for wheatstone bridge and manganin gauge nonlinearity corrections. Figure 29 Schematic showing electrical corrections required for noise created from two conductive materials in relative motion (Rosenberg, Erez and Partom 1983). Figure 30 Schematic showing electrical corrections required for noise created from inductive pick-up (Tokheim, 1986). ? Figure 31 Experimental set up and results illustrating stress profile in a ductile material (Yaziv, Rosenberg, and Partom 1982). Figure 32 Experimental set up and results illustrating stress profile in a brittle material (Rosenberg and Yeshurun 1985). Figure 33 Experimental set up and results illustrating stress profile in a material undergoing phase transformation (Rosenberg 1982). Figure 34 Experimental set up and results illustrating stress profile pattern created from reflections at material interfaces (Rosenberg 1981). Figure 35 Experimental set up and results illustrating stress profile in a rod (Rosenberg, Mayless and Partom 1984). Figure 36 Correlation of stress profile with shock wave interaction (Yaziv, Rosenberg and Partom 1980). Figure 37 Experimental set up for calibration of piezoresistance gauges (adapted from Horning and Isbell 1975). TARGET_ASSEMBLY 25/12-THICK ALUMINIUM GAUGE Figure 38 Schematic diagram of Electromagnetic Velocity (EMV) gauge set up for measurements in explosives (Erickson et al 1981a). Figure 39 Detail of Dynasen Inc. EMV gauge. The gauge consists of copper foil with polyimide insulation (not shown). #### UNCLASSIFIED | | DOCUMENT | CONTROL DATA SHEET | |---------------------------|---------------------------|--| | REPORT NO.
MRL-TR-90-5 | AR NO.
AR-006-29 | REPORT SECURITY CLASSIFICATION TO THE PROPERTY OF | | TITLE | | | | | | ganin gauge technology for
s in the gigapascal range | | AUTHOR(S) | **** | CORPORATE AUTHOR | | | | DSTO, Materials Research Laborator PO Box 50, | | a. Tamanopoulos | | ASCOT VALE VIC 3032 | | REPORT DATE | TASK NO. | SPONSOR | | March 1990 | - | - | | FILE NO. | REFERENCE | S PAGES | | G6/4/8-3751 | 133 | 72 | | CLASSIFICATION/LIMITAT | ION REVIEW DATE | CLASSIFICATION/RELEASE AUTHORI
Head, Scientific Services Divis
 | SECONDARY DISTRIBUTION | | | | | Approve | d for public release | | AMMOUNCEMENT | | | | | Announcement | of this report is unlimited | | KEYWORDS | | | | Manga
Mecha | nin G
nical properties | auge design Manganın gauges | | | | | This report provides a comprehensive review of manganin gauge technology, including aspects of gauge design and construction, recording instrumentation and experimental techniques, and the interpretation of experimental results. Manganin gauges are shown to be capable of resolving to the order of 10 nanosecond pulses in the stress range 1 to 40 GPa. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED